Analysis of image striping due to polarization correction artifacts in MODIS Aqua ocean scenes Gerhard Meister¹, Ewa Kwiatkowska², Charles McClain³ 1: Futuretech Corp., 2: SAIC, 3: NASA NASA Ocean Biology Production Group Goddard Space Flight Center, Maryland ### Background - Ocean color has stringent calibration requirements of about 0.2% (85-95% of TOA signal is subtracted) - Even if nLw accuracy is within specification (5%), we often see striping in the images - Striping can be caused by inaccuracies in calibration or characterization (e.g. polarization: local striping) #### MODIS detector residuals - Primary calibration source: solar diffuser (SD) measurements for each detector - Secondary calibration source: lunar measurements, applied as a scan angle correction averaged over detectors - Lunar detector residuals to SD calibration: detector 1 is about 0.5% higher than detector 10 (MCST result) #### MODIS Aqua TOA Analysis: • Goal: quantify Aqua detector dependency for all ocean bands including the NIR bands for earthview TOA radiances (Lt's) #### • Method: - find runs of 20 pixels along the track which meet strict flag and low chlorophyll/AOT requirements - for each run calculate percent differences between the Lt at mirror side 1 detector 1 and the Lt's at the other pixels in the run - average percent differences for all the runs found # Aqua detector/mirror-side dependency – scattering angle ### Aqua detector/mirror-side dependency Rayleigh and aerosol radiances Southern Hemisphere La - solid lines (aerosols) Rayleigh broken lines shifted down from original radiance (can correct for Rayleigh ### Residuals of TOA and lunar analysis: ### Residuals of TOA and lunar analysis: MODIS Aqua nLw 412nm, before correction: #### **After correction:** #### **MODIS Polarization Characterization** - Detector dependency of prelaunch characterization questionable - OBPG only uses band-specific characterization # MODIS Aqua Detector Specific Polarization Measurements Left: Stars = Measurements Solid line = Fourier fit Right: Stars = Difference of measurements From detector averaged measurements Solid line = Diff. of fit from avg. fit # MODIS Aqua Detector Specific Polarization Measurements Left: Stars = Measurements Solid line = Fourier fit Right: Stars = Difference of measurements From detector averaged measurements Solid line = Diff. of fit from avg. fit # MODIS Aqua Detector Specific Polarization Measurements #### **Discussion** - L2 validation shows problem with current polarization correction implementation at 412nm - Correction of problem difficult because - a) NIR bands influence VIS bands - b) nature of polarization correction does not allow easy inversion: $$L_{m}=L_{t} * p_{c}$$ $$p_{c} = (1+p_{a} d_{p}cos(2 beta -2 delta))$$ #### Simplified approach: - Assume that phase angle delta is approximately correct - Separate L2 analysis into two cases: $p_c > 1$ and $p_c < 1$ - Striping should reverse between two cases - Striping should allow us to determine whether p_a is too high or too low ### Implementation for MODIS Aqua: - Select granules with low cloud coverage (2 from northern, 5 from southern hemisphere) - Select frames where nLw from all 10 detectors are constant (standard deviation less than 5%) - Classify selected frames into 4 p_c classes - Calculate average over all (normalized) frames for each class for each detector (when number of frames is > 1000) #### L2 analysis results for atm. Corr. products #### **Results for atm. Corr. Products:** - Band 15 has low polarization sensitivity => p_c almost always between 0.995 and 1.005 - Band 16 has no entries for $p_c > 1.005$, possibly due to noise threshold - AOT detector 4 is often outlier, can also be seen in epsilon (derived from B15/B16 ratio), probably not a polarization problem (can be seen for all p_c classes) - Different trends for AOT for northern and southern hemisphere #### L2 analysis results for nLw products #### Results for nLw products: - Strong difference between northern and southern hemisphere for 412nm, but not for 443nm - No clear reversal of striping between p_c <0.995 and p_c >1.005 for 412nm - Very low residual striping for 443nm (agrees with global L2 validation) #### Summary - MODIS Aqua ocean color products are still affected by residual striping, which appears to be partly related to polarization - Methodology presented here leads to inconclusive results, probably because differences between northern and southern hemisphere dominate striping pattern - We expect that this method will provide better results for MODIS Terra mirror side differences, where polarization characteristics are largely unknown at 412nm after 30% degradation #### Acknowledgements • Thanks to members of MCST and OBPG for their support ## Backup Slides #### MODIS SD Measurement Setup (Waluschka et al., 2004) Proc. of SPIE Vol. 5542 343 # **Lunar Measurements:** Detector residuals to SD calibration: detector 1 is about 0.5% higher than detector 10 (MCST result) #### MODIS scan: